
1012 Chapter 34

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

REVOLUTION After World War II,
African leaders threw off
colonial rule and created
independent countries.

Today, many of those
independent countries are
engaged in building political
and economic stability.

• Negritude
movement

• Kwame
Nkrumah

• Jomo Kenyatta

• Ahmed Ben
Bella

• Mobutu
Sese Seko

3

New Nations in Africa

Clarifying Use a chart to
list an idea, an event, or a
leader important to that
country’s history.

TAKING NOTES

Ghana

Kenya

Zaire

Algeria

Angola

SETTING THE STAGE Throughout the first half of the 20th century, Africa
resembled little more than a European outpost. As you recall, the nations of
Europe had marched in during the late 1800s and colonized much of the conti-
nent. Like the diverse groups living in Asia, however, the many different peoples
of Africa were unwilling to return to colonial domination after World War II. And
so, in the decades following the great global conflict, they, too, won their inde-
pendence from foreign rule and went to work building new nations.

Achieving Independence
The African push for independence actually began in the decades before World War
II. French-speaking Africans and West Indians began to express their growing sense
of black consciousness and pride in traditional Africa. They formed the Negritude
movement, a movement to celebrate African culture, heritage, and values.

When World War II erupted, African soldiers fought alongside Europeans to
“defend freedom.” This experience made them unwilling to accept colonial dom-
ination when they returned home. The war had changed the thinking of
Europeans too. Many began to question the cost, as well as the morality, of main-
taining colonies abroad. These and other factors helped African colonies gain
their freedom throughout the 1950s and 1960s.

The ways in which African nations achieved independence, however, differed
across the continent. In Chapter 27, you learned that European nations employed
two basic styles of government in colonial Africa—direct and indirect. Under
indirect rule, local officials did much of the governing and colonists enjoyed lim-
ited self-rule. As a result, these colonies generally experienced an easier transi-
tion to independence. For colonies under direct rule, in which foreigners
governed at all levels and no self-rule existed, independence came with more dif-
ficulty. Some colonies even had to fight wars of liberation, as European settlers
refused to surrender power to African nationalist groups.

No matter how they gained their freedom, however, most new African nations
found the road to a strong and stable nation to be difficult. They had to deal with
everything from creating a new government to establishing a postcolonial econ-
omy. Many new countries were also plagued by great ethnic strife. In
colonizing Africa, the Europeans had created artificial borders that had little to

Page 1 of 5

do with the areas where ethnic groups actually lived. While national borders sepa-
rated people with similar cultures, they also enclosed traditional enemies who
began fighting each other soon after the Europeans left. For many African nations,
all of this led to instability, violence, and an overall struggle to deal with their
newly gained independence.

Ghana Leads the Way
The British colony of the Gold Coast became the first African colony south of the
Sahara to achieve independence. Following World War II, the British in the Gold
Coast began making preparations. For example, they allowed more Africans to be
nominated to the Legislative Council. However, the Africans wanted full freedom.
The leader of their largely nonviolent movement was Kwame Nkrumah
(KWAH•mee uhn•KROO•muh). Starting in 1947, he worked to liberate the Gold
Coast from the British. Nkrumah organized strikes and boycotts and was often
imprisoned by the British government. Ultimately, his efforts were successful.

On receiving its independence in 1957, the Gold Coast took the name Ghana.
This name honored a famous West African kingdom of the past. Nkrumah became
Ghana’s first prime minister and later its president-for-life.
Nkrumah pushed through new roads, new schools, and
expanded health facilities. These costly projects soon crip-
pled the country. His programs for industrialization, health
and welfare, and expanded educational facilities showed
good intentions. However, the expense of the programs
undermined the economy and strengthened his opposition.

In addition, Nkrumah was often criticized for spending too
much time on Pan-African efforts and neglecting economic
problems in his own country. He dreamed of a “United States
of Africa.” In 1966, while Nkrumah was in China, the army
and police in Ghana seized power. Since then, the country has
shifted back and forth between civilian and military rule and
has struggled for economic stability. In 2000, Ghana held its
first open elections.

Fighting for Freedom
In contrast to Ghana, nations such as Kenya and Algeria had
to take up arms against their European rulers in order to
ultimately win their freedom.

Kenya Claims Independence The British ruled Kenya,
and many British settlers resisted Kenyan independence—
especially those who had taken over prize farmland in the
northern highlands of the country. They were forced to
accept African self-government as a result of two develop-
ments. One was the strong leadership of Kenyan nationalist
Jomo Kenyatta. The second was the rise of a group known
as the Mau Mau (MOW mow). This was a secret society
made up mostly of native Kenyan farmers forced out of the
highlands by the British.

Using guerrilla war tactics, the Mau Mau sought to push
the white farmers into leaving the highlands. Kenyatta
claimed to have no connection to the Mau Mau. However,
he refused to condemn the organization. As a result, the

Jomo Kenyatta
1891–1978

A man willing to spend years in jail
for his beliefs, Kenyatta viewed
independence as the only option for
Africans.

The African can only advance to a
“higher level” if he is free to
express himself, to organize
economically, politically and
socially, and to take part in the
government of his own country.

On the official day that freedom
finally came to Kenya, December 12,
1963, Kenyatta recalls watching with
overwhelming delight as the British
flag came down and the new flag of
Kenya rose up. He called it “the
greatest day in Kenya’s history and
the happiest day in my life.”

RESEARCH LINKS For more on Jomo
Kenyatta, go to classzone.com

The Colonies Become New Nations 1013

Contrasting
How did the

granting of inde-
pendence to the
British colonies of
Ghana and Kenya
differ?

Vocabulary
Pan-African refers
to a vision of
strengthening all of
Africa, not just a sin-
gle country.

Page 2 of 5

GHANA
1957

TOGO
1960

DAHOMEY
 1960

COMOROS
1975

MAURITIUS
1968

SÃO TOMÉ
AND PRÍNCIPE

1975

SOUTH-WEST
AFRICA

(NAMIBIA)

SOUTH
AFRICA LESOTHO

1966

SWAZILAND
1968

BOTSWANA
1966

RHODESIA
(BR.)

MOZAMBIQUE
1975

MALAGASY
REPUBLIC

1960

MALAWI
1964

ZAMBIA
1964

ANGOLA
1975

TANZANIA
1961

ETHIOPIA
SOMALIA
1960

AFARS AND
ISSAS TERR.
(FR.)

SUDAN
1956

EGYPTLIBYA

TUNISIA
1956

ALGERIA
1962

MOROCCO
1956

SPANISH
SAHARA

MAURITANIA
1960

MALI
1960 NIGER

1960

UPPER
VOLTA
1960 NIGERIA

1960
CENTRAL
AFRICAN
REP. 1960

CAMEROON
1960

CONGO
1960

ZÄIRE
1960

RWANDA
1962

BURUNDI
1962

GABON
1960

EQ. GUINEA
1968

CHAD
1960

UGANDA
1962 KENYA

1963

SENEGAL1960
GAMBIA

1965
GUINEA-BISSAU

1974
GUINEA 1958

IVORY
COAST

1960

LIBERIA

SIERRA LEONE
1961

ATLANTIC
OCEAN

INDIAN
OCEAN

Mediterranean Sea

0° Equator

0°

40
°E

80
°E

40
°W

Tropic of Cancer

0 1,000 Miles

0 2,000 Kilometers

Africa, 1975

ALGERIA

FRENCH
WEST AFRICA

MOROCCO

LIBYA
1951

ETHIOPIA

SOMALIA

TANGANYIKA

COMOROS
NYASALAND

KENYA

RUANDA-
URUNDI

UGANDA

BELGIAN
CONGO

ANGOLA

SOUTHERN
RHODESIA

NORTHERN
RHODESIA

BECHUANALAND

SWAZILAND

BASUTOLAND
UNION OF

SOUTH
AFRICA

1910

SOUTH-WEST
AFRICA

BRITISH
SOMALILAND

FRENCH
SOMALILAND

SUDAN

EGYPT
1922

SPANISH MOROCCO

TUNISIA

SPANISH
SAHARA

 GAMBIA

NIGERIA

SIERRA LEONE
LIBERIA

TOGO

DAHOMEY

CABINDA

RIO
MUNI

GOLD
COAST

PORTUGUESE
GUINEA

M
A

D
A

G
A

SC
A

R

CA
M

ER
O

O
N

S

FREN
CH

EQ
U

AT
O

R
IA

L
A

FR
IC

A

M
O

ZA
M

BIQ

UE
ATLANTIC OCEAN

INDIAN
OCEAN

Mediterranean Sea

0°

40
°E

80
°E

40
°W

0° Equator

Tropic of Capricorn

Tropic of Cancer

0 1,000 Miles

0 2,000 Kilometers

Africa, 1955

Colonies
Independent countries
Date of independence1951

1014 Chapter 34

GEOGRAPHY SKILLBUILDER: Interpreting Maps
1. Place Which countries in Africa were already

independent in 1955?
2. Location In what decade did most of the African

nations gain their independence?

Page 3 of 5

British imprisoned him for nearly a decade. By the time the British granted Kenya
independence in 1963, more than 10,000 Africans and 100 settlers had been killed.

Kenyatta became president of the new nation. He worked hard to unite the
country’s various ethnic and language groups. Kenyatta died in 1978. His succes-
sor, Daniel arap Moi, was less successful in governing the country. Moi faced
increasing opposition to his one-party rule. Adding to the nation’s woes were
corruption in Moi’s government and ethnic conflicts that killed hundreds and left
thousands homeless. Moi stepped down in 2002, and a new party gained power
through free elections.

Algeria Struggles with Independence France’s principal overseas colony,
Algeria, had a population of one million French colonists and nine million Arabs
and Berber Muslims. After World War II, the French colonists refused to share
political power with the native Algerians. In 1954, the Algerian National Liberation
Front, or FLN, announced its intention to fight for independence. The French sent
about half a million troops into Algeria to fight the FLN. Both sides committed
atrocities. The FLN prevailed, and Algeria gained its independence in July 1962.

The leader of the FLN, Ahmed Ben Bella, became first president of the newly
independent Algeria. He attempted to make Algeria a socialist state, but was over-
thrown in 1965 by his army commander. From 1965 until 1988, Algerians tried
unsuccessfully to modernize and industrialize the nation. Unemployment and dis-
satisfaction with the government contributed to the rise of religious fundamental-
ists who wanted to make Algeria an Islamic state. The chief Islamic party, the
Islamic Salvation Front (FIS), won local and parliamentary elections in 1990 and
1991. However, the ruling government and army refused to accept the election
results. As a result, a civil war broke out between Islamic militants and the gov-
ernment. The war continues, on and off, to this day.

Civil War in Congo and Angola
Civil war also plagued the new nations of Congo and Angola. Congo’s problems
lay in its corrupt dictatorship and hostile ethnic groups. Meanwhile, Angola’s dif-
ficulties stemmed from intense political differences.

Freedom and Turmoil for Congo Of all the European possessions in
Africa, one of the most exploited was the Belgian Congo. Belgium had
ruthlessly plundered the colony’s rich resources of rubber and copper. In
addition, Belgian officials ruled with a harsh hand and provided the
population with no social services. They also had made no attempt to
prepare the people for independence. Not surprisingly, Belgium’s
granting of independence in 1960 to the Congo (known as Zaire from
1971 to 1997) resulted in upheaval.

After years of civil war, an army officer, Colonel Joseph Mobutu,
later known as Mobutu Sese Seko (moh•BOO•too SAY•say SAY•koh),
seized power in 1965. For 32 years, Mobutu ruled the country that he
renamed Zaire. He maintained control though a combination of force,
one-party rule, and gifts to supporters. Mobutu successfully withstood sev-
eral armed rebellions. He was finally overthrown in 1997 by rebel leader
Laurent Kabila after months of civil war. Shortly thereafter, the country was
renamed the Democratic Republic of the Congo.

On becoming president, Kabila promised a transition to democracy and free
elections by April 1999. Such elections never came. By 2000 the nation endured
another round of civil war, as three separate rebel groups sought to over-
throw Kabila’s autocratic rule. In January 2001, a bodyguard assassinated Kabila.

The Colonies Become New Nations 1015

Recognizing
Effects

Why was the
Congo vulnerable
to turmoil after
independence?

▲ Mobuto Sese Seko

Page 4 of 5

1016 Chapter 34

His son, Joseph Kabila, took power and began a quest for peace.
In July of 2002, some of the rebel forces agreed to a cease-fire,
offering hope that a larger peace might one day become a reality.

War Tears at Angola To the southwest of Congo lies Angola, a
country that not only had to fight to gain its freedom but to hold
itself together after independence. The Portuguese had long
ruled Angola and had no desire to stop. When an independence
movement broke out in the colony, Portugal sent in 50,000
troops. The cost of the conflict amounted to almost half of
Portugal’s national budget. The heavy cost of fighting, as well as
growing opposition at home to the war, prompted the
Portuguese to withdraw from Angola in 1975.

Almost immediately, the Communist-leaning MPLA
(Popular Movement for the Liberation of Angola) declared
itself the new nation’s rightful government. This led to a pro-
longed civil war, as various rebel groups fought the govern-
ment and each other for power. Each group received help from
outside sources. The MPLA was assisted by some 50,000
Cuban troops and by the Soviet Union. The major opposition
to the MPLA was UNITA (National Union for the Total
Independence of Angola), to which South Africa and the
United States lent support. For decades, the two sides agreed
to and then abandoned various cease-fire agreements. In 2002,
the warring sides agreed to a peace accord, and the long civil
war came to an end.

As the colonies of Africa worked to become stable nations,
the new nation of Israel was emerging in the Middle East. Its
growth, as you will read in the next section, upset many in the
surrounding Arab world and prompted one of the longest-run-
ning conflicts in modern history.

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.
• Negritude movement • Kwame Nkrumah • Jomo Kenyatta • Ahmed Ben Bella • Mobutu Sese Seko

USING YOUR NOTES
2. Which item had the greatest

impact on its country? Why?

MAIN IDEAS
3. Who were the Mau Mau of

Kenya? What was their goal?
4. What sparked the present-day

civil struggle in Algeria?
5. What prompted Portugal to

eventually grant Angola its
freedom?

SECTION ASSESSMENT3

INTERNET ACTIVITY

Use the Internet to examine the current status of two countries
discussed in this section. Choose from various economic, governmental,
and social statistics and display your information in a comparison chart.

CRITICAL THINKING & WRITING
6. DRAWING CONCLUSIONS How did the way in which

European colonialists carved up Africa in the 1800s lead
to civil strife in many new African nations?

7. ANALYZING MOTIVES Why do you think the United States
and the Soviet Union participated in Angola’s civil war?

8. ANALYZING ISSUES Why do you think revolution swept so
many African nations following their independence from
European rule?

9. WRITING ACTIVITY Imagine you are a
reporter covering a revolution in one of the African
nations. Write a headline and article describing it.

REVOLUTION

INTERNET KEYWORD
country profiles

Genocide in Rwanda
Of all the African nations that have
struggled with ethnic violence,
perhaps none has seen more blood
spilled than Rwanda. The tiny
nation in East Africa gained its
independence in 1962. Over the next
30 years, its main ethnic groups,
Hutus and Tutsis, often clashed.

In the spring of 1994, the
Rwandan president, a Hutu, died in a
suspicious plane crash. In the months
that followed, Hutus slaughtered
about 1 million Tutsis before Tutsi
rebels put an end to the killings. The
United Nations set up a tribunal to
punish those responsible for the
worst acts of genocide.

Ghana

Kenya

Zaire

Algeria

Angola

Page 5 of 5

